AD	

Award Number: DAMD17-02-2-0022

TITLE: Military-Relevant Infectious Diseases Endemic to Kenya:

Epidemiology, Immunology, Pathophysiology, Treatment, and

Prevention

PRINCIPAL INVESTIGATOR: Davy K. Koech, Ph.D.

CONTRACTING ORGANIZATION: Kenya Medical Research Institute

Nairobi, Kenya

Africa

REPORT DATE: March 2005

TYPE OF REPORT: Final

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;

Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

20050826 080

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 074-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1. AGENCY USE ONLY	2. REPORT DATE	3. REPORT TYPE AND	
(Leave blank) March 2005 Final (1 Mar 2002 - 28 Feb 2005)			002 - 28 Feb 2005)
	ectious Diseases Endemogy, Pathophysiology,		5. FUNDING NUMBERS DAMD17-02-2-0022
7. PERFORMING ORGANIZATION Kenya Medical Researc Nairobi, Kenya Africa E-Mail: kemrilib@Ken.he		irobi.mimcom.net	8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING / MONITORING		•	10. SPONSORING / MONITORING
AGENCY NAME(S) AND ADDI U.S. Army Medical Res Fort Detrick, Marylan 11. SUPPLEMENTARY NOTES	earch and Materiel Com	mand	AGENCY REPORT NUMBER
12a. DISTRIBUTION / AVAILABIL Approved for Public R	ITY STATEMENT Lelease; Distribution U	mlimited	12b. DISTRIBUTION CODE
response strategies for globa security. These activities are leishmaniasis, West Nile vir their transmission rates are Relief, a \$15 billion program vaccine trials were executed	K is to develop and test improved deployed service members. Survival emerging infections with a pote undertaken in research laboratorius, enteric pathogens, dengue, an high. USAMRU-K also played a research provide prevention and care	ential to impact readiness, rites and field stations in Ic and other military-relevant role in the execution of the programs to HIV/AIDS verification in the transition of the programs to HIV/AIDS verification that will information that will information that will information.	s, treatment and prevention of conducted to identify and develop mission accomplishment, or homeland ocations where malaria, HIV/AIDS, infectious diseases are prevalent and President's Emergency Plan for AIDS victims in Africa. Malaria drug and protective strategies for the war

14. SUBJECT TERMS Malaria, HIV/AIDS, lei vector, anemia, survei	15. NUMBER OF PAGES 29 16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT Unclassified	20. LIMITATION OF ABSTRACT Unlimited

fighter. During this three-year Cooperative Agreement, USAMRU-K's ability to successfully execute clinical studies has been enhanced by the construction of over 57,000 sq ft of additional space for state-of-the-art laboratories and support

activities. The co-location of these modern clinical research facilities within high disease endemicity areas will position USAMRU-K as a preferred site for future vaccine, drug, and other interventional trials.

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102

Table of Contents

Cover1	
SF 2982	
Table of Contents	3
Personnel4	ļ
Programs5	;
Malaria Clinical Trials5 Malaria Pathogenesis8	; }
Malaria Drug Discovery1	
Vector Studies1	
HIV/AIDS1	5
Summary	23
Appendices	.24

Military-relevant Infectious Diseases Endemic to Kenya: Epidemiology, Immunology, Pathophysiology, Treatment and Prevention

Final Report March 2002 to March 2005

US ARMY MEDICAL RESEARCH UNIT - KENYA

The mission of USAMRU-K is to develop and test improved means for predicting, detecting, preventing and treating infectious disease threats to US military personnel deployed worldwide and to undertake global surveillance, training, research, and response to emerging infectious disease threats.

PERSONNEL

COL Samuel Martin, MC, Commander

LTC (P) Mark Withers, MC, Malaria Clinical Trials

LTC Van Sherwood, MS, Vector Studies

LTC Mark Polhemus, MC, Clinical Trials

LTC GinaMarie Foglia, MC, HIV/AIDS

MAJ S. Remich MC, Malaria Drug Development

CPT(P) Sheryl Bedno, MC, GEIS Coordinator

CPT Kurt Martin, MS, Clinical Laboratory Officer

Dr. Douglas Shaffer, MD, MPH, PEPFAR

Mr. N. Peterson, GS-11, Administrator

J. Waitumbi, DVM, PhD, KEMRI

Behnards Ogutu, MD, PhD, KEMRI

PCS- Out Personnel

COL Jose Stoute, MC, Malaria Clinical Trials and Immunology

LTC Rodney Coldren, MC, GEIS Coordinator

MAJ Michael Sardelis, MS, Vector Studies

MAJ Norman Waters, MS, Malaria Drug Development

SFC Sharon Taylor, Logistics

PROGRAMS

Department of Malaria Immunology Malaria Clinical Trials LTC (P) Mark Withers Background

Plasmodium falciparum malaria causes more than 1 million deaths per year. In lowland holoendemic areas of sub-Saharan Africa, such as in western Kenya, it is the children who bear the brunt of the morbidity and mortality due to malaria. Malaria in western Kenya is holoendemic. Malaria transmission occurs all year but at a very high level during the two rainy seasons. Several malaria chemotherapy and epidemi-ology studies have been done on the adult population for decades. These studies typically demonstrate about 90% prevalence of parasitemia over 12 weeks during a high malaria transmission period.

The Walter Reed Project (WRP) and the Kenya Medical Research Institute (KEMRI) have been involved in malaria research in western Kenya for many years. These studies cover nearly every aspect of the disease - epidemiology, entomology, immunology, hospital-based treatment trials, and community-based studies of antimalarials. The WRP/KEMRI laboratories near Kisumu have served as the base for both phase I and II trials of candidate malaria vaccines and antimalarial drugs over the past decade. In spite of these research efforts, malaria infections in this area continue unabated and improved control strategies are needed.

Worldwide, the populations at risk for malaria include not only the infants, children and adults in malaria-endemic regions, but also non-immune travelers to malarious areas. This includes vacationers and deploying military personnel. A safe and effective vaccine that prevented infection, or even merely checked the clinical symptoms, of *P. falciparum* malaria would be a milestone public health achievement and would bolster efforts to control this most insidious infectious disease around the world. The increasing prevalence of drug resistance in various malaria strains makes the development of an effective vaccine an international priority in the struggle for control of this devastating disease.

The target population for this particular vaccine is children at risk for clinical disease (including severe disease) due to infection with *P. falciparum*. The Walter Reed Army Institute of Research in collaboration with the Malaria Vaccine Initiative and GlaxoSmithKline are undertaking multi-year clinical studies to test the safety and efficacy of MSP-1 at USAMRU-K. MSP-1 can only be tested for proof of concept in populations with high malaria transmission rates, as there is no predictive animal model and no reliable challenge system to detect efficacy against clinical malaria. This vaccine construct has been tested in malaria naïve adults (US) to establish safety, reactogenicity and to identify a dose for further evaluation. It was subsequently evaluated in semi-immune Kenyan adults and has been found to be safe, well tolerated & immunogenic in

this population. An epidemiological study and a dose escalating and age stratified Phase 1 clinical trial are in progress to provide safety and baseline data in children in anticipation of Phase 2b efficacy trial in FY05.

2002:

- 1. Oversaw building construction, borehole drilling, equipment & furniture purchases, practical completion, building turnover & inauguration ceremonies & operational & personnel transition at the new WRP Kombewa Clinic.
- 2. Hired, assembled & trained a highly professional team of clinicians, nurses, lab technicians & field workers to execute complex clinical trials in the new Kombewa Clinic.
- 3. Led the above team in the development of SOPs, clinical treatment guidelines, & job descriptions at the new facility.
- 4. Provided critical assistance & oversight to a highly successfully executed immunization phase of an FMP-1 phase I trial in adults; the first trial of an MSP-1 based vaccine in Africa.

2003:

- 5. Launched & completed the vaccination phase (9 vaccinations from July to Nov 03) of the first FMP-1 vaccine trial in Africa & the first such trial in children anywhere in the world (a phase I trial in 135 subjects); All regulatory requirements were met with only a 9% vaccination attrition rate & a 98% follow up compliance rate.
- 6. Launched a 1 year, longitudinal, cohort (epidemiology) trial of malaria infection dynamics in 270 children; All regulatory requirements were met with only a 14% attrition rate.
- 7. Negotiated an augmentation (18%) of the funding from the Malaria Vaccine Initiative for the ongoing \$3.4 million, 4-year project to support the operational budgets of trials & the construction of a complex of laboratories & clinical facilities, & thus positioning the Kisumu sub-location as a preeminent, state-of-the-art malaria research facility well into the coming century.
- 8. Coordinated with architect/contractor & oversaw the initiation of construction on the new pediatric ward (64-beds; 18,000 sq ft) & WRP office/lab facility (43-rooms; 11,000 sq ft) at NNPGH, Kisumu, Kenya.
- 10. Established an active Pediatric Ward Migration Committee at NNPGH that will lead to significant improvement in the delivery of pediatric care, more efficient & cost-effective management, better staffing & improved employee morale upon migration to the new building facility.
- 11. Augmented & maintained the highly professional team of clinicians, nurses, laboratory technicians, & field workers executing clinical trials at the Kombewa Clinic; Led this team in the preparations for FMP-1 & drugs trials by developing numerous SOPs, clinical treatment guidelines, personnel actions & countless other day-to-day administration activities.

2004:

12. Successfully completed, closed & reported on a phase I malaria vaccine trial in 135 children (Aug 03 to Sep 04) of the first FMP1 in Africa & the first such trial

- in children anywhere in the world; Confidential presentation of the favorable safety & immunogenicity data to the DSMB (London, May 04) resulted in 'greenlight' for follow-on phase IIb study; Featured public presentation at the premier tropical medicine conference (Miami, Nov 04) met with general acclaim.
- 13. Completed a 1year, longitudinal, cohort (epidemiology) trial of malaria infection dynamics in 270 children in support of the upcoming phase IIb vaccine trial.
- 14. Negotiated an augmentation (\$1.7 M to \$2.4 M) of the final phase of funding from the Malaria Vaccine Initiative for the (now) \$4.2 M, 4-year project to support the operational aspects of the upcoming phase IIb vaccine trial.
- 15. Coordinated with architect/contractor & oversaw the completion of construction on the new pediatric ward (64-beds; 18,000 sq ft) & WRP office/lab facility (43-rooms; 11,000 sq ft) at NNPGH, Kisumu, Kenya; Facilities were officially dedicated by the USAMRMC CG & US ambassador to Kenya on 28 Oct 04 & the projects came in only \$8K over-budget.
- 17. Successfully augmented & maintained the highly professional team of physicians, clinicians, nurses, laboratory technicians, & field workers for executing clinical trials at the Kombewa Clinic; Led this team in the preparations for FMP1 & drugs trials by developing numerous SOPs, clinical treatment guidelines, personnel actions & countless other day-to-day administration activities.

Malaria Pathogenesis - 1 COL Jose Stoute Background:

Plasmodium falciparum malaria causes more than 1 million deaths per year. Most of these deaths occur as the result of complications such as severe malarial anemia and cerebral malaria. In lowland holoendemic areas of sub-Saharan Africa, such as in western Kenya, it is the children who bear the brunt of the morbidity and mortality due to malaria. Here, the most common complication is severe malarial anemia that occurs from a few months after birth, when transplacental immunity begins to wane, up to 24 months of age. Cerebral malaria is relatively rare in holoendemic areas and, when it occurs, it is usually seen in 2 to 5-year-olds. Adults are not as susceptible as children due to the acquisition of immunity after prolonged exposure. By contrast, in areas of the world with low transmission severe malarial anemia is still confined to young children but cerebral malaria makes up a larger proportion of the cases of severe malaria and is more common in older children and adults. Our research program aims to increase our understanding of the pathogenesis and the contrasting epidemiology of these two conditions.

To understand the pathogenesis of severe malarial anemia, we have examined the role of RBC complement regulatory proteins in malaria. Complement receptor 1 (CR1, CD35), decay accelerating factor (DAF, CD55), and membrane inhibitor of reactive lysis (MIRL, CD59) are RBC surface proteins that promote the inactivation and binding of C3b in immune complexes (ICs) (CR1), promote inactivation of C3b convertases (CD55), and interfere with the assembly of the membrane attack complex C5b-9 (CD59). Consequently, complement regulatory proteins may play an important role in protecting RBCs from complement activation and IC formation that occurs during malaria infection. In support of this hypothesis, work from our laboratory has shown that RBCs of children with severe malarial anemia are deficient in the complement regulatory proteins CR1 and CD55. In addition, we have shown that there is pattern of age-related expression of RBC complement regulatory proteins being low in young children and high in adults. These results have important implications for the role of complement regulatory proteins in the pathogenesis of severe malaria.

In addition to its potential role in the development of severe malarial anemia, CR1 has been implicated in the pathogenesis of cerebral malaria. RBCs infected with mature malaria parasites (trophozoites and schizonts) form rosettes by binding to CR1 present on the surface of uninfected RBCs. As the number of CR1 molecules on RBCs increases, so does their propensity to form rosettes. Rosette formation has been linked to the development of cerebral malaria, as it is more common in parasite cultures from patients with cerebral malaria than in cultures from patients with uncomplicated malaria. Rosettes are thought to play a role in the pathogenesis of cerebral malaria by plugging cerebral capillaries thereby interfering with cerebral blood flow. We have identified two polymorphisms of the Knops blood group in CR1 that are associated with protection from severe malaria, in particular cerebral malaria (4). This finding will allow a better understanding of the role of CR1 in the pathogenesis of severe malaria.

Research Accomplishments:

- 1. Demonstrated differences in level of expression of CR1 and CD55 in children with severe malarial anemia and controls, and children with cerebral malaria and controls.
- 2. Showed that RBC complement regulatory proteins have an age-dependent pattern of expression increasing from childhood to adulthood [3].
- 3. Showed that children with severe malaria have increased levels of immune complexes [4].
- 4. Identified a CR1 polymorphism associated with decreased susceptibility to severe malaria. Manuscript submitted.

References:

- 1. Stoute, J. A. et al. (2003) Loss of red blood cell-complement regulatory proteins and increased levels of circulating immune complexes are associated with severe malarial anemia. J. Infect. Dis. 187, 522-525
- 2. Waitumbi, J. N. et al. (2000) Red cell surface changes and erythrophagocytosis in children with severe plasmodium falciparum anemia. Blood 95, 1481-1486
- 3. Waitumbi, J. N. et al. (2004) Age-related changes in red blood cell complement regulatory proteins and susceptibility to severe malaria. J Infect Dis 190, 1183-1191
- 4. Erick K. Mibei, Alloys SS Orago, and José A. Stoute. Immune complex levels in children with severe plasmodium falciparum malaria. Am J Trop Med Hyg In Press

Malaria Pathogenesis -2 Dr. John Waitumbi

Background:

Non-immune patients infected with *P. falciparum* develop varying levels of disease severity. In the individuals who develop severe malaria, one of the most obvious parameter that is associated with severity is the level of parasite density. In the absence of specific anti-parasitic immune responses in non-immune individuals, it is reasonable to assume that certain strains of *P. falciparum* cause severe disease because they have an imbalance between cell proliferation and cell loss. This assumption is strengthened by observation: 1) chemoprophylaxis that solely limits parasitemia reduces morbidity and mortality and 2) the in vitro growth rate of parasites differ intrinsically between strains. Thus, understanding the basic mechanisms that underlie cell death may point to potentially new targets for therapeutic interventions to slow cell proliferation. One of the physiological mechanisms of reducing cell numbers is by apoptosis. Apoptosis is an

active biochemical process that involves changes on three essential cellular components, namely, DNA, protein and lipid and once initiated irreversibly commit cells to death.

The molecular mechanisms involved in apoptosis are complex but they eventually involve DNA fragmentation, activation of caspaces and externalization of phosphatidylserine (PS). DNA double strand cleavage in apoptotic cells occurs at the linker regions between nucleosomes to produce fragments that are multiples of approximately 185 bp. These fragments can easily be demonstrated by agarose gel electrophoresis as characteristic ladders. *De novo* protein synthesis and/or the modification of existing proteins (such as caspaces) is another important attribute of apoptosis. Finally, lipids are also involved and several apoptotic pathways use signal-transduction pathways based on membrane receptors and membrane-derived phospholipid precursors as second messengers.

This study proposes to determine whether there are fundamental differences in the apoptotic processes between strains of *P. falciparum* that maintain low parasite densities and those that maintain high parasite densities as measured by cell cycle distribution of DNA, DNA fragmentation and externalization of PS.

Accomplishments:

1. Established two *P. falciparum* cell lines with differential growth doubling time: These PF strains will be used to study whether apoptosis is involved in growth rate regulation.

Trainees:

PhD candidate thesis - The role of apoptosis in regulating *P. falciparum* cell numbers in non-immune individuals.

2005 Specific Accomplishments:

We have recruited over 250 participants in a case-control study of severe malaria in western Kenya. Samples of blood were collected at enrollment and two months following enrollment. The main objective of the study was to carry out functional assays of complement regulatory protein activity to determine if there are differences between erythrocytes of children with severe malaria and uncomplicated malaria. These assays are now being concluded and data analysis will begin soon.

Training Accomplishments:

Currently the program supports the work of 3 Ph.D. candidates and 3 Masters of Science candidates, all of whom are enrolled in local universities.

Department of Anti-malarial Drug Discovery MAJ Shon Remich Background:

Our scientific research is conducted in two separate laboratories with distinct but complimentary efforts. The Malaria Drug Screening Laboratory conducts research aimed at malaria drug discovery and drug resistance. Malaria drug discovery efforts currently test natural products, both as plant extracts and purified compounds, for their ability to kill the malaria parasite in culture. These efforts are aimed at identifying a naturally produced compound that can be transitioned into advanced development as a new antimalarial drug. Drug resistance research is in support of the USAMRU-K GEIS program which has identified several geographically distinct areas of Kenya and Uganda where malaria parasites are collected, transported to the laboratory, and tested against a panel of 15 known anti-malarial drugs for their drug susceptibility profiles. This laboratory also will support malaria drug clinical trials with the culturing and testing of field isolates of malaria. The Molecular Malaria Laboratory conducts scientific research aimed at understanding the molecular mechanisms of drug resistance. Several genes are well characterized as obtaining mutations that confer resistance to several currently prescribed anti-malarial drugs. Identification of these mutations allows our laboratory to assess the severity of drug resistant malaria and provide indications as to the effectiveness of current and future anti-malaria therapies. This laboratory also conducts basic science projects aimed at identifying Plasmodial enzyme pathways that can be targeted for drug discovery.

FY03 saw a shift in the emphasis in the drug development to clinical studies. Approximately 18 personnel were hired to assist and \$130,000 of new laboratory equipment was ordered in develop and execute drug related trials.

Accomplishments:

- 1. Project execution: In July 2004, a phase II azithromycin + chloroquine regulated (IND) trial was initiated with Pfizer as a co-development partner.
- 2. Project execution: In June 2004, the first multi-national and international microscopy training session was initiated and completed. Over 50 microscopists participated in this training representing 3 different countries and over 8 different organizations involved in drug and vaccine development. This training set the foundation for a full fledged and funded "excellence in microscopy" education center. This venture was predominantly supported fiscally and logistically by the drug program (funding, personnel, supplies, travel, etc.)
- 3. Project development: Funds (\$65,000) have been allotted for development of the Kombewa Sub-district hospital upgrade with the assertion that this site could be used to further support clinical trials at Kombewa
- 4. Project development: Pre-trail development was completed for the 250 subject Maseno University malaria surveillance and surrogate marker for exposure and immunity trial which was subsequently initiated in Jan 2005.

- 5. Project Development: Funding was awarded (payable 2005) for a Phase II pharmacokinetic study in adults \$400,000. Planned execution 2005.
- 6. Project Development: Funding was awarded for a Phase II Pediatric population pharmacokinetic study (payable 2005) \$500,000. Planned execution 2005.

Department of Entomology. (STEP I. U):

LTC Van Sherwood

Background:

In FY03, the Entomology program at USAMRU-Kenya supported three primary research programs in Kenya. These programs covered malaria research in western Kenya and the city of Nairobi and arbovirus vector research along the coast of Kenya. Approximately 40 casual (full-time) employees were hired to assist in these programs and two vehicles were dedicated for support of the entomology project in western Kenya. An entomology laboratory was established at headquarters in Nairobi that supports specimen identification, storage (-70°C freezers), and PCR requirements.

The project in western Kenya was designed to study the ecology of malaria vectors with the use of remote sensing and GIS to develop a new dry season malaria vector control strategy. The combined vector, environmental, and map database were used to address questions about malaria transmission focality. Maps of the site were constructed using the differential global positioning system (GPS). The maps include permanent water sources and areas to find malaria vector eggs during the dry season. On-site mosquito collections provided data for Entomological Inoculation Rates (EIRs) which indicated that the highest monthly EIR was 0.14, or an infective bite every three days in May. It was also determined that An. funestus tend to seek blood meals earlier than infective An. gambiae. This finding will have significant impact on transmission, and on assessment of disease risk since early biting infective vectors are more likely to find unprotected hosts.

In Nairobi, a malaria vector surveillance program established in the Kibera shantytown, a district of the city with >700,000 inhabitants was continued. Urban malaria is having an increasing impact in sub-Saharan Africa and in Nairobi the ecology is further confounded by the fact that the city is at an altitude of approximately 1 mile. Two of the most important vectors, *An. gambiae* and *An. arabiensis*, were found throughout the year in Kibera although at extremely low population densities. It appears that during the drier seasons these vectors are breeding in polluted streams that border the edge of the shantytown. No infected vectors were collected; however, our collections were not conducted specifically in areas of suspected local transmission based on travel histories of infected individuals.

Recent data from the Coast Province indicated ongoing dengue transmission. An arbovirus surveillance program was established that initially focused on vector surveillance in the localities of the identified infections. Household vector surveillance

was conducted throughout the year and collected eggs from ovicups to determine the presence/absence of the vector in the area. *Aedes aegypti* is the primary dengue vector but other potential vector species are present. *Ae. aegypti* is not usually found indoors although larvae are quite abundant especially during the rainy seasons. Temperature and humidity data for the study area was collected. A human use protocol for a dengue serosurveillance study was submitted through KEMRI. Potential study sites were identified in Mombasa and Malindi. In addition to these studies, entomology provided support for CONUS based programs to include phase one of the Dengue Vector Control System device testing. This 15 week test program was designed to evaluate the effectiveness of traps for collecting dengue vectors. Support was also provided for several leishmaniasis programs/protocols.

Accomplishments:

- (2002 present) Characterization of malaria transmission in Western Kenya. Started as a multi-year project in mid-2002 in support of a new vaccine study site when the malaria vaccine program moved to a new study site in the vicinity of Kombewa to establish the relative importance of *An. gambiae* and *An. funestus*, determine biting pressure and malaria infectivity of the vector, and study the dry season ecology of *An. gambiae*. This project is on-going.
- (2002) Validation of the VecTest malaria panel dipstick assay. In collaboration with Jeff Ryan and WRAIR. Three separate studies using 5,000 mosquitoes each, each mosquito was assayed using the VecTest strips, and a comparative sporozoite ELISA was performed on each, which demonstrated positive efficacy leading to manufacture and dissemination of the Malaria VecTest. (Published data see below).
- (2002) **Highland malaria transmission study.** Infective adult malaria vectors were collected in the Kerenga area of Brooke-Bond Tea Estate, Kericho, confirming local transmission at altitude. (Publication in preparation see below)
- (2002) *Anopheles gambiae* immune gene variant project. In collaboration with Shirley Luckhart, managed the field portion of this study, involving two *Anopheles* collection trips each to Western Kenya and the Kenya coast. (Published data see below).
- (2002) Rift Valley Fever outbreak investigation. In conjunction with the CDC. Collected approximately 80,000 mosquitoes in areas of recent RVF activity in an attempt to verify vector transmission. Mosquitoes transported to Dr. Peter Jupp in South Africa.
- (2002 2003) Spotted fever rickettsiosis in Kenya. Prompted by deficiencies in the understanding of the epidemiology of African Tick Bite Fever (ATBF) throughout most of sub-Saharan Africa and a recent ATBF case report, we adopted an integrated approach employing entomological investigations, remote sensing, and GIS to examine the risk of ATBF in the Masai Mara Region of Kenya. This study involved the collection of tick samples from Maasai Mara game reserve in Kenya on three separate expeditions; April (rainy season), September (dry season), and December (short rains). We have determined the presence of the spotted fever group rickettsiae (SFG) in Maasai Mara mainly in Amblyomma variegatum ticks. Assaying tick samples continues. Methods for mapping potential habitats for vectors of ATBF in Maasai Mara Region of Kenya was presented at the DoD Pest Management Workshop, 2004. (Study data are being prepared for publishing)

- (2002 2004) **Nairobi malaria transmission study**. The increase of urbanization throughout Sub-Saharan Africa and accompanying population mobility is introducing malaria into areas previously considered malaria free. We conducted a study of anopheline mosquitoes in Kibera, a shantytown area of Nairobi, confirming the presence of infected vectors, primarily *Anopheles arabiensis*. The data for the study have been presented in two international conferences (American Society of Tropical Medicine and Hygiene (2004) and the African Health Science Congress (2004). (Publication in preparation see below)
- (2003) Evaluation of a Lethal Ovitrap (LO) for Dengue Mosquito Vectors. The goal of this study was to determine the efficacy of lethal ovitrapping in suppression of dengue mosquito vector populations in the Coast Province of Kenya over a twelve-week treatment period. Statistically, the traps demonstrated no effectiveness to control dengue mosquito populations, resulting in the traps not being further developed. These data were submitted to WRAIR and have not been published.
- (2003) GIS Mapping of HIV/AIDS Study Estates. Product delivered: Maps of all the estates within James Finlay Co.Ltd involved in the HIV study including road network and health facilities. These maps will facilitate follow up of volunteers by clinical staff, and will further be developed by assimilating HIV study findings into the database for conclusion, comparison, and trend analysis.
- (2004) Field evaluation of novel arthropod repellents and repellent formulations. Three repellent trials in May, July, and December 2004 were conducted against wild mosquitoes in western Kenya. Five repellents SS 220 lotion (Avon), Bayrepel lotion (Avon), 33% Deet, SS 220 spray (Avon) and Bayrepel lotion (ACJohnson) were tested at application rates 1.5g/600 cm² and 1g/600cm². No repellent failed over the 12 hour trial periods demonstrating parity among the repellents. In addition, no statistical difference was demonstrated between treated limbs of each volunteer, demonstrating a volunteer may act as his own control. These data were presented at the American Journal of Tropical Medicine and Hygiene in October 04, and are being prepared for publishing.
- (2004) **Hemorrhagic fever outbreak investigation in Lamu, Kenya.** In conjunction with CDC and GEIS, aided in the entomological support of this investigation. Entomological data suggested the pathogen may not be the originally suspected O'nyong nyong fever virus.
- (2005) **Alphavirus Surveillance Group** In collaboration with CDC (Dr. Brieman), GEIS, and several Kenyan organizations, we are part of this group established as a follow-up to the hemorrhagic investigations conducted in Lamu and Mombassa, and in preparation for future outbreaks in east Africa.
- (2005) **Rift Valley Fever Virus (RVFV) Group.** In collaboration with CDC Atlanta and CDC Nairobi, GEIS, and several Kenyan organizations, we will conduct the entomological support for this effort to survey for RVFV in Kenya.

Publications:

Luckhart, S., L. Keying, R. Dunton, E.E. Lewis, A. L. Crampton, J. R. Ryan, and R. Rosenberg (2003) *Anopheles gambiae* immune gene variants associated with

natural *Plasmodium* infection. Molecular and Biochemical Parasitology 128: 83-86.

Ryan, J.R., Dave K., Collins K.M., Hochberg L., Sattabongkot J., Coleman R.E., Dunton R.F., Bangs M.J., Mbogo C.M., Cooper R.D., Schoeler G. B., Rubio Y., Magris M., Romero L. I., Padilla N., Quakyi I. A., Leke R. G., Curtis C. F., Evans B., Walsey M., Patterson P., Wirtz R. A. and Chan A. S. T. 2002. Extensive Multiple Test Center Evaluation of the VecTestÔ Malaria Antigen Panel Assay. Vet. Med. Entomol. 16: 321-327.

Department of HIV/AIDS (STEP H.)

LTC Ginamarie Foglia

Background:

By 2010, there will be 45 million new HIV infections for a total of 105 million worldwide. By 2020, more that 70 million deaths will be attributed to HIV which is more than all the soldiers killed during World War II. HIV/AIDS is one of the biggest threats to global health and stability. While the epidemic has reached a plateau in the developed countries, it is still on the increase in developing countries. Out of 42 million infected with HIV, 29 million are from sub-Saharan Africa accounting for 70% of all infections. The Demographic Health Survey (DHS) conducted by the Kenya Ministry of Health in 2003 revealed an overall HIV prevalence of around 6.7% with variation according to gender and location. Young women between the ages of 20-24 are almost four times as likely to be infected as men in the same age cohort (8.7 versus 2.4 %). Prevalence in urban areas is almost twice that in rural areas.

Despite the ravages imposed by HIV/AIDS on the Kenyan people, there are some encouraging trends. Sustained prevention efforts focusing on information, education and communication that reach down to the village level are in place in many Kenyan districts to hopefully subdue this epidemic. Progress is also being made on the treatment and care of HIV-infected patients. Kenyan and international researchers have already conducted a few HIV vaccine trials and have developed National HIV/AIDS Vaccine Research Guidelines for future proposed Phase I-III HIV vaccine trials in Kenya.

The United States Army Medical Research Unit – Kenya (USAMRU-K) HIV/AIDS Program is the primary field station for the U.S. Military HIV Program, also known as The Walter Reed Project (WRP). The USAMRU-K HIV/AIDS Program is located in Kericho, Kenya approximately 300km northwest of Nairobi. It has 85 core staff and 67 temporary staff drawn from the HIV program and other collaborating projects working in various departments: Administration, Clinical, Laboratory, Field Operations, Information Systems & Data Management, Transportation and Security. The

primary mission of the Project is to develop strategies to prevent HIV infection globally through 1) education and prevention, 2) research and development, 3) care and treatment and 4) health policy development. The primary objective of this effort is establishing a vaccine for HIV.

Core Research Activities

A key element in developing a vaccine is to appropriately identify cohorts in which to conduct vaccine trials. In June 2003, we commenced our HIV Vaccine Development Cohort at James Finlay Kenya (Ltd) Tea Plantation with the following objectives among others: (1) estimate the incidence and prevalence of HIV, (2) characterize the risk factors associated with HIV infection, (3) determine the viral clade and recombinations of HIV-1 in this part of Kenya, (4) characterize the kinetics of HIV-specific immune responses, CD4 counts and viral loads in early HIV infection and in the face of malaria co-infection, and (5) characterize the drug resistance patterns of *Plasmodium* species.

The current available information from our HIV Vaccine Cohort Development Study reveals an HIV prevalence of 14.5% with variation according to gender and tribal affiliation. Normal and abnormal laboratory values for this population have been determined and shared with regional hospitals and dispensaries. Recently, eight abstracts were presented at the XV International AIDS Conference in Bangkok, Thailand describing the HIV epidemic in this rural cohort and noted that over 90% of the study volunteers would be willing to participate in future HIV vaccine trials. WRP plans to commence Phase I/II HIV-1 vaccine and therapeutics trials in collaboration with the National Institutes of Health, Division of AIDS, at the James Finlay Kenya plantation site and other sites in 2005. A 7,000 square-

foot state-of-the-art Clinical Research Center (CRC) was inaugurated in March 2004 to serve as the USAMRU-K HIV/AIDS Program headquarters, regional clinical research training site and referral laboratory.

WRP Clinical Research Center and Inauguration Plaque

Mobile Operational Field Research by Tent in the Tea Plantations

CRC's 4-color Flow Cytometer to Determine CD4 Counts

CRC Lab Technician Performing HIV Viral Load Testing

Prevention of Mother to Child Transmission of HIV Infection Program

The WRP Prevention of Mother to Child Transmission of HIV Infection (PMTCT) Program commenced in August 2001 in three hospitals and has now expanded to a total of 40 health facilities. Antenatal clients are offered PMTCT services with routine reproductive health care. Seventy three nurses have been trained in PMTCT counseling with some receiving further training in rapid HIV antibody testing and "training of trainers". There were 26,178 new antenatal cases. 15,531 (59%) pregnant women were offered PMTCT counseling, out of which, 14,774 (95%) accepted to be tested. 12,774 (86%) of those tested received their results. Mothers 1288 (8.7%) of the pregnant women were HIV infected and 903 (70%) of them and 495 (39%) of their infants were given Nevirapine. The percentage of pregnant women offered counseling has increased from an initial 4% in the first 4 months of the program to approximately 100% in the last 11 months.

PMTCT Program Implementing Group Counseling

Boston University Collaboration

WRP began collaborating in January 2002 with Boston University to evaluate to the impact of HIV/AIDS upon labor productivity at James Finlay Kenya. The objectives of the study were to 1) estimate the decline in on-the-job labor productivity associated with HIV/AIDS, 2) estimate the additional paid and unpaid leave taken by workers with

HIV/AIDS, 3) estimate shifts of workers to light duty and 4) calculate the earnings loss caused by HIV/AIDS and malaria. The study ended in December 2003.

In comparing workers without HIV/AIDS to workers with HIV/AIDS, the study found that workers with HIV/AIDS on average were absent 31 more days (increase of 87%), spent 22 more days on light duty (increase of 66%), produced an average of 7.1kg less tea leaf plucked per day (decrease of 17%), and had overall earnings decreased by 18%. One caution noted in the study regarding the results was that since workers often bring unrecorded "helpers" to the field, the actual differences may be even greater.

The WRP-Boston University team published their results recently in a manuscript entitled "The impact of HIV/AIDS on labour productivity in Kenya" in the *Tropical Medicine and International Health Journal* (March 2004). The study is continuing to now evaluate the impact of malaria on labor productivity. In the future, it is anticipated that the WRP-Boston University will work with James Finlay Kenya to evaluate the impact of HIV/AIDS drug treatment on labor productivity.

President Bush's Emergency Plan for AIDS Relief (PEPFAR)

In April this year, several Kericho hospitals began offering comprehensive HIV/AIDS care and treatment through the Walter Reed Project and the United States' "President's Emergency Plan for AIDS Relief." The President's Emergency Plan is a 5-year, 15 billion dollar program offering comprehensive HIV/AIDS care and treatment worldwide including 15 focus countries, 12 in Africa. In excess of 70 million dollars will be introduced in to Kenya this fiscal year for HIV/AIDS care and treatment. As one of the United States Government Agencies involved in the President's Emergency Plan in Kenya, the United States Army Military Research Unit/Walter Reed Project has implemented comprehensive HIV/AIDS care in western Kenya.

A focus of the President's Emergency Plan is the provision of anti-retroviral therapy to individuals with HIV/AIDS who need therapy. In April, WRP partners at the Kericho District, bordering tea plantation and faith-based hospitals/dispensaries began treating HIV-infected patients and their affected family members with medicines provided by the Walter Reed Project under the President's Emergency Plan. By the end of December 2004, over 1000 patients had been started on anti-retroviral therapy, and approximately 1400 others not yet warranting anti-retroviral therapy, have been incorporated into the program to receive other HIV/AIDS care and support. In addition, funds under the President's Emergency Plan have been used to improve regional hospital laboratories and train clinical teams to administer and monitor antiretroviral and opportunistic infection treatment. Several counselors have also been trained to promote HIV educational and prevention messages as well. WRP, through its implementing partners, plans to offer comprehensive HIV/AIDS care to over 8,000 patients in western Kenya by March 31, 2005.

Other Accomplishments

- 1. Instituted community programs for voluntary counseling and testing in 2000-present.
- 2. Completed Good Clinical Practice training for over 200 African researchers and staff in September 2001 at Nairobi, Kenya.
- 3. Completed seminar on antiretroviral therapy for the Kericho branch of the Kenya Medical Association in 2001.
- 4. Completed Good Laboratory Practice training for over 200 African researchers and staff in May 2002 at Nairobi, Kenya.
- 5. Donate essential medications to local Kericho hospitals in 2002-present.
- 6. Developed HIV Postexposure Programs (PEP) for Kericho Hospitals and sponsored training of their Medical Officers supervising PEP in September 2002. Our PEP has been transferred successfully to other laboratories in Kenya, Uganda and Tanzania.
- 7. Developed Community Advisory Board for all clinical studies executed in Kericho by WRP.
- 8. Granted AIDS Vaccine Advocacy Coalition (AVAC) funding to purchase essential medical equipment for the Kericho District Hospital Maternity and Delivery Wards in January 2003 and January 2004 to help prevent the transmission of HIV from mother to child.
- Commenced Proficiency Testing in 2003 of all ELISA/WB and rapid HIV tests to maintain quality assurance and control at all laboratory sites involved in the WRP HIV Vaccine Cohort Development and Elizabeth Glaser Pediatric AIDS Fund for Prevention of Mother to Child HIV Transmission.
- 10. Completed Rapid HIV test study in August 2003 to determine accuracy and most useful algorithm of current and future HIV Rapid Tests in Kenya. Results have been published in the August 2004 issue of the *Journal of Clinical Microbiology*.
- 11. Completed Phase I of Boston University collaborative study, "The Impact of HIV/AIDS on Labour Productivity in Kenya", and results published in the *Journal of Tropical Medicine and International Health* in March 2004.
- 12. Granted Phizer Free Donation of Diflucan in December 2003 and December 2004 to treat HIV-infected patients with cryptococcal meningitis and esophageal candidiasis.
- 13. Granted Determine HIV Rapid Test Donation in 2003 and 2004 for Prevention of Mother to Child HIV Transmission Program in the Kericho region.
- 14. Installed and trained IT and Laboratory Staff on new state-of-the-art data management and information systems infrastructure from July 2003 present. Data is managed by the clinworX 4.1 system. This client-server based system consists of Oracle-based databases and Oracle Forms interface. clinworX consists of four interdependent systems which assist research in managing clinical, laboratory, and specimen data, as well as, tracking participant registration and enrollment, and study personnel management.
- 15. Appointed by the Kenyan Ministry of Health in 2003 to serve on the National AIDS Contol Program to advise the Minister of Health on HIV Care and Treatment issues.

- 16. Appointed by the Kenyan Ministry of Health in 2004 to serve on the National HIV Vaccine Expert Sub-committee to develop national HIV/AIDS vaccine strategies, guidelines and monitoring for Kenya.
- 17. Completed 4,000 square foot Maternal Child Health Clinic and Counseling Center at the Kericho District Hospital in March 2004.
- 18. Assisting the Kenya Medical Research Institute in developing an Institutional Biosafety Committee to implement all NIH-funded trials of vaccines containing recombinant DNA or RNA derived from recombinant DNA in 2004.
- 19. Commenced collaboration with University of Nairobi to mentor their students in our laboratory for their Master's degree thesis project.
- 20. Sponsored five WRP Kericho Staff to obtain their Master's degree in either Public Health, Public Administration or Biometry from 2002 present.
- 21. Sponsor continuing training/education for all WRP staff to accomplish their mission successfully from 2002- present.

Summary:

The mission of USAMRU-K is to develop and test improved products for the diagnosis, treatment and prevention of infectious disease threats to deployed service members. Surveillance activities are also conducted to identify and develop response strategies for global emerging infections with a potential to impact readiness, mission accomplishment, or homeland security. These activities are undertaken in research laboratories and field stations in locations where malaria, HIV/AIDS, leishmaniasis, West Nile virus, enteric pathogens, dengue, and other military-relevant infectious diseases are prevalent and their transmission rates are high.USAMRU-K also played a role in the execution of the President's Emergency Plan for AIDS Relief, a \$15 billion program to provide prevention and care programs to HIV/AIDS victims in Africa. Malaria drug and vaccine trials were executed in Kombewa to provide valuable information that will inform protective strategies for the war fighter. During this three-year Cooperative Agreement, USAMRU-K's ability to successfully execute clinical studies has been enhanced by the construction of over 57,000 sq ft of additional space for state-of-the-art laboratories and support activities. The co-location of these modern clinical research facilities within high disease endemicity areas will position USAMRU-K as a preferred site for future vaccine, drug, and other interventional trials.

No.	Grade	P/No	Employee Name	1	DESIGNATION	GRANT
	MR	P/No		Administration-	Ksm	
1	11		Fred Kiddy Onyango	Senior Lab Technologist		Adm-Ksm
2	9		Raphael Pundo Omondi	Computer Programmer I		Adm-Ksm
3	9		Dishon Humphrey Otieno	Accountant II		Adm-Ksm
4	8		Shadrack O. Odera	Computer Operator I		Adm-Ksm
5	6		Mildred Achieng	Senior Clerical Officer		Adm-Ksm
6	3		Jeconia O.Bunde	Auxilliary Staff I		Adm-Ksm
7	3	80389	Julius M Muhanji	Auxilliary Staff I		Adm-Ksm
8	5		Julius Savala Indiazi	Higher Clerical Officer		Adm-Ksm
				Administration	-Nrb	
1	11	80182	Kadenge Kidiga	Senior Accountant		Adm Nrb
2	9	80079	Joyce Mburu	Personal Secretary		Adm Nrb
3	9	80134	Lucy Lodenyi	computer Programmer I		Adm Nrb
4	9	80253	Dickens O. Atieno	Assistant Research Officer	-	Adm Nrb
5	9	80304	Caroline C. Tungwony	Assistant Research Officer	•	Adm Nrb
6	8	80080	Daniel Waema	Supplies Officer III		Adm Nrb
7	7	20486	Nahashon G. Ngugi	Administrative Assistant		Adm Nrb
8	7	80432	Paul S Moriase	Admistrative Assistant		Adm Nrb
9	6	80035	Agnes Nganga	Computer Operator II		Adm Nrb
10	5	80206	John G. Kamau	Driver Grade I		Adm Nrb
11	5	80421	Charles O Morande	High clerical officer		Adm Nrb
12	5	80460	Chepkwony, Wilfred K	High clerical officer		Adm Nrb
13	4	80207	Edwin C. Mbwabi	Senior Auxiliary Staff		Adm Nrb
14	3	80277	Johnstone O Otieno	Driver Grade III		Adm Nrb
15	3	80401	Charles O Gekondo	Auxilliary Staff I		Adm Nrb
				Clinical Trials/Kombewa		
1	11	21308	Ragama B Ogutu Dr.	Research officer		M∨l
2			Adhiambo Christine G	Principal Lab.Technologist		MVI
3			Otieno Godfrey A. Dr.	Assistant Research Officer		MVI
4	10		Odhala Joash Gombe Dr.	Assistant Research Officer		M∨I
5	10		Oenga Ezekiel R. Dr.	Assistant Research Officer		M∨I
6	9		Melanie Atieno Onyango	Assistant Research Officer		MVI
7			Achola N. Onyango	Administrativ Officer II	•	MVI
8	9		Paul O Jaleny	Assistant Research Officer	r	MVI
9	9		Apolo Duncan O	Assistant Research Officer		MVI
10	7		' Charles Okundo Okelo	Laboratory Technician II		MVI
11	7		Ramadhan Mutalib	Laboratory Technician II		MVI
12	7	80232	Gordon M. Hongo	Lab Technologist III		MVI
13	7		Agnes Owiti Akoth	computer Programmer I		M∨I
14	7	80377	Stacy M Okalo	Clinical Officer		MVI
15	7	80382	Phoebe Muga Otieno	computer Programmer III		MVI
16	7	80384	Rosemary O Opiyo	Enrolled Nurse III		MVI
17	7	80419	Pengo Valentine O	Clinical officer III		MVI
18	7	80386	Imelda A Adongo	Enrolled Nurse II		MVI
19	7	80469	Otieno Solomon O	Enrolled Community Nurse	e II	MVI
20	7	80470	Ondu Priscah A	Enrolled Community Nurse		MVI
21	7	80471	Ogutu Phoebe A.	Enrolled Community Nurse		MVI
22	7	80472	2 Omondi Mary A	Enrolled Community Nurse	e II	MVI

			Formerly Entomology	
, 1	J	50203 George Odorigo Okotii	Driver Grade III	IVIVI
71	3	80283 George Odongo Okoth	Driver Grade III	M∨I
70	3	80383 Robert O Ogutu	Auxilliary Staff I Auxilliary Staff I	MVI MVI
69	3	80359 Daniel O Osewe	Auxilliary Staff I	MVI MVI
67 68	3 3	80385 Caroline Adhiambo 80355 Caroline A Onoka	Auxilliary Staff I	MVI
67	3	80313 Charles Kangu Isiaho	Driver Grade III	MVI
65 66	3	80312 Ruth Awino Opiyo	Auxilliary Staff I	MVI
64 65	3	80165 Raphael onyango	Auxilliary Staff I	MVI
63 64	4	80491 Langi Ronald	Clerical Officer	MVI
62	4	80490 Obadha Caroline A	Clerical Officer	MVI
61 62	4	80376 Wycliff H Odhiambo	Clerical Officer	MVI
60	4	80379 Nelly A Owuondo	Clerical Officer	MVI
59	4	80378 Millicent Awuor	Clerical Officer	MVI
58 50	4	80373 Linnah A Ooro	Clerical Officer	MVI
57	4	80369 Jane Atieno Ombayi	Clerical Officer	MVI
56	4	80367 Jacob N Jagongo	Clerical Officer	MVI
55	4	80366 George O Obilo	Driver Grade III	MVI
54	4	80364 Elizabeth B Akinyi	Clerical Officer	MVI
53	4	80361 Moses D Olweny	Clerical Officer	MVI
52	4	80360 Daniel A. Odhiambo	Clerical Officer	MVI
51	4	80358 Clarice Ogendo Adhola	Clerical Officer	MVI
50	4	80354 Beatrice O Akinyi	Clerical Officer	MVI
49	4	80353 Fred Antony Aketch	Clerical Officer	MVI
48	4	80054 Cyrus Ongonga Onguka	Senior Auxiliary Staff	MVI
47	4	80045 Joram Osumo	senior Auxilliary Staff	MVI
46	5	80492 Yogo Rebecca	Computer Operator III	MVI
45	5	80467 Pundo, Dennis O.	Computer proggrammer III	MVI
44	5	80466 Oyugi, Mary A.	Computer proggrammer III	MVI
43	5	80387 Mathews O Okendo	Junior Lab. Technician	MVI
42	5	80061 Philistus Oigo Ogilo	senior Auxilliary Staff	MVI
41	5	80181 George Nyawade	Driver Grade II	MVI
40	5	80167 David L. Madahana	Driver Grade II	MVI
39	5	80374 Mary A Amondi	Computer Operator III	MVI
38	6	80368 James S Odera	Lab Technitian III	MVI
37	6	80168 Abdi Ayub	Driver Grade I	M∨I
36	6	80375 Veronica W Mungai	Pharmaceutical Tech	MVI
35	6	80381 Peter R Mariga	Senior Driver	M∨I
34	6	80371 Kennedy J Obonyo	Lab Technitian III	MVI
33	6	80362 Dickson Amollo	Lab Technitian III	MVI
32	6	80042 Samwel Odour Wangowe	Junior Lab. Technician	MVI
31	6	80049 Nerry Oluoch Ndiege	Laboratory Technician III	M∨i
30	7	80503 Dorothy C. Mabunde	Enrolled Community Nurse	MVI
29	7	80495 Nyamwenga Rosemary A	Enrolled Community Nurse II	M∨I
28	7	80480 Onyango Susan W A	Enrolled Community Nurse II	M∨I
27	7	80478 Owira Victorine A	Clinical officer III	M∨I
26	7	80477 Iguna Sarah M	Clinical officer III	M∨I
25	7	80476 Okoth George F. O	Clinical officer III	MVI
24	7	80475 Owino Lilian Were	Clinical officer III	MVI
23	7	80474 Wakhungu Imelda N	Clinical officer III	MVI

Clerical Officer

MVI

4 80340 Fredrick Mboya Okatch

_					
2	4	80343 George AbwojoOdhiambo	Clerical Officer	MVI	
3	4	80345 Tobias Okuku Yoga	Clerical Officer	MVI	
4	4	80349 Nelson Ondu	Clerical Officer	MVI	
5	3	80335 Joshua Ochieng Okero	Auxilliary Staff I	MVI	
6	3	80338 Henry Ochieng	Auxilliary Staff I	MVI	
7	3	80339 Caleb Rabilo	Auxilliary Staff I	MVI	
8	3	80334 Eliud Odiwour Ochieg	Auxilliary Staff I	MVI	
9	3	80347 Joab Odiwour Obure	Auxilliary Staff I	MVI	
10	3	80348 Kennedy Omondi Ochieng	Auxilliary Staff I	M∨I	
11	3	80346 Nicholas Ongoro	Auxilliary Staff I	MVI	
12	3	80342 Evance Ojenge	Auxilliary Staff I	MVI	
			·		
			Vaccine/Immnology		
1	13	80241 Dr. John Njenga Waitumbi	Senior research officer	MVI	
2	11	80068 Joseph Koros	Principal Lab.Technologist	MVI	
3	11	80246 Joram Ogola Siagla	Research officer	MVI	
4	11	80413 Odhiambo Kennedy H	Principal Lab.Technologist	MVI	
5	9	80273 Willis Okoth	Assistant Research Officer	MVI	
6	6	80244 James Gitonga	Laboratory Technician III	MVI	
Ů	Ū	00244 James Citoriga	Laboratory recrimical in	IVI V I	
		Severe Malaria	NIH Grant		
1	11	80372 Lilian A Ogonda	Research officer	HMJF	
2	11	80388 Dr.Walter Otieno	Research officer		
3	9			HMJF/Tra	•
		80259 Alfred Olweny Odindo	Clinical Officer I	HMJF	
4	9	80261 William O. Odhiambo	Assistant Research Officer	HMJF	
5	9	80275 Boaz Owino Owuor	Assistant Research Officer	HMJF	
6	9	80307 Colins O. Odhiambo	Assistant Research Officer	HMJF	
7	9	80308 Michael M. Odera	Assistant Research Officer	HMJF	
8	8	80391 Fredrick M. Mucheru	Engineering Technitian	HMJF	
9	8	80164 Michael Ouma Opiyo	Laboratory Technologist III	HMJF	
10	8	80255 David Ousu	Clinical Officer II	HMJF	
11	7	80233 Joseph Ouya Osoga	Lab Technologist III	HMJF	
12	7	80310 Titus o. Apindi	Laboratory Technologist III	HMJF	
13	7	80260 Vincent Oloo Otieno	Clinical Officer III	HMJF	
14	6	80370 Kennedy O Dudi	Lab Technitian III	ILIR	
15	6	80263 Charles Otieno Adega	Lab Technician III	HMJF	
16	4	80050 Consolata Onyango	senior Auxilliary Staff	Ellison	
17	3	80356 Caroline Atieno	Auxilliary Staff I	Ellison	
18	3	80245 Maurice Odongo Otieno	Driver Grade III	ILIR	
19	3	80311 Joseph Thomas Onyango	Driver Grade III	ILIR/Elliso	
			RETROVIROLOGY		
1	11	80044 David Kiplangat Chumo	Principal Lab.Technologist	Retro	
2	11	20260 Kibaya Rukia M	Principal Lab.Technologist	Retro	
3	11	21346 Kipmutai Robert L Dr.	Research Officer	Retro	
4	11	80502 Obiero Jackton O	Research Officer	Retro	
5	10	80279 Dr. Dorothy W. Njeru	Assistant Research Officer	Retro	
6	10	80452 Cheruiyot Dr. SK	Assistant Research Officer	Retro	
7	9	80406 Koech Hillary K	Accountant II	Retro	
8	9	80251 Lilian Chepkemoi	Assistant Research Officer	Retro	
9	9	80281 Wilfred Langat	Public Health Officer	Retro	
10	9	80400 Bornes C.Korir	Assistant Research Officer	Retro	
				-	

11	9	80397 Ignatius Kipnge'etich	Assistant Research Officer	Retro
12	9	80398 Rachael K Kamau	Assistant Research Officer	Retro
13	9	80428 Imbuki K Osotsi	Assistant Research Officer	Retro
14	9	80429 Langat Jayme C	Assistant Research Officer	Retro
15	9	80430 Mulwa S Redempta	Assistant Research Officer	Retro
16	9	80431 Ngeno Weldon K	Assistant Research Officer	Retro
17	9	80450 Mokaya John N	Assistant Research Officer	Retro
18	9	80451 Kimeto Mary L	Assistant Research Officer	Retro
19	9	80456 Yegon Peter K	Assistant Research Officer	Retro
20	9	80459 Katharane Mary N	Assistant Research Officer	Retro
21	9	80485 Leonida N. Mongare	Assistant Research Officer	Retro
22	8	80427 Cheruiyot J Chepkorir	Nursing Officer II	Retro
23	8	80436 Odhiambo Hulda A	Administrator/Counsellor	Retro
24	8	80449 Odema Antoninah A	Nursing Officer II	Retro
25	7	80392 Loice C Cheruiyot	Lab Technologist III	Retro
26	7	80330 Roseline Bosibori Vicky	Lab Technologist III	Retro
27	7	80396 Eric K Rono	Lab Technologist III	Retro
28	7	80403 Pamela A Pande	Lab Technologist III	Retro
29	7	80325 Judy Chebet Bosuben	Community Field Worker	Retro
30	7	80332 Susan Adega	Administartive Assistant	Retro
31	7	80282 Caleb Omware Achieng	Community Field Worker	Retro
32	7	80327 Peter Mikaye Ondieki	Community Field Worker	Retro
33	7	80322 Dennis Ouma Otieno	Community Field Worker	Retro
34	, 7	80426 Mburu Jacinta Wambui	Nursing Officer III	Retro
35	7	80435 Langat Henry Kipngetich	Administrator/Counsellor	Retro
36	7	80442 Airo Alice Makungu	Short hand typist	
37	7	80443 Kimani Thomas		Retro
38	7	80446 Engoke Grace Induti	Community Field Worker	Retro
39	7	80454 Rono Bernard K	Library Assistant Clinical Officer III	Retro
40	7	80462 Kamau Esther N	Clerical Officer III	Retro
41	7	80463 Koskei Peter K	Clerical Officer III	Retro
42	7	80483 Argwings O. Miruka	Clinical Officer	Retro
43	7	* *		Retro
44	7	80482 Henry M Sabwengi	Laboratory Technologist III	Retro
45	6	80501 Sigei Lucy C	Laboratory Technologist III Enrolled Nurse III	Retro
46	6	80257 Michael O. Obonyo		Retro
47	6	80393 Anthony A Keya	Assistant Cateress	Retro
48	6	80285 Fredrick Ouma Waga	Lab Technologist III	Retro
49	6	80284 Francis Ochieng Opiyo 80448 Owede June A.	Lab Technologist III	Retro
50	5		Nutrition Field Worker	Retro
51	5	80323 Everlyn Ngetich 80457 Wambua Winfred	Higher Clerical Officer	Retro
52	5		Copy Typist II	Retro
53	4	80484 Daniel Cheruiyot	Assistant cateress II	Retro
54		80286 Vincent Oduur Osewe	Clerical Officer	Retro
	4	80328 Roselidah Oyunga Oyunga	Clerical Officer	Retro
55 56	4	80316 David Kamadi Onyino	Clerical Officer	Retro
56	4	80315 Johnson Ndungu Shiyai	Clerical Officer	Retro
57 50	4	80314 Jude Kitur	Driver Grade II	Retro
58 50	4	80423 Martim Josphine C	Clerical Officer	Retro
59	4	80424 Ondego Joyce Ageyo	Clerical Officer	Retro
60	4	80425 Obiero Emelda Akinyi	Clerical Officer	Retro
61	4	80439 Ariba Nixon Olungati	Clerical Officer	Retro
62	4	80440 Chepkwony Geoffrey	Driver Grade II	Retro

t

63	4	80441 Langat Geoffrey	Clerical Officer	Retro
64	4	80444 Odhiambo John	Driver Grade II	Retro
65	4	80453 Bett Justice K	Driver Grade II	Retro
66	4	80458 Ngetich Paul K	Clerical Officer	Retro
67	4	80499 Anyona Geoffrey V	Driver Grade II	Retro
68	4	80500 Mwangi Geoffrey k	Clerical Officer	Retro
69	3	80324 James Obino	Auxilliary Staff I	Retro
70	3	80331 Samwel Obino	Auxilliary Staff I	Retro
71	3	80394 Edna C Mutai	Auxilliary Staff I	Retro
72	3	80399 Bernard Oronje	Auxilliary Staff I	Retro
73	3	80402 Florence Malesi	Auxilliary Staff I	Retro
74	3	80437 Kiromboto Rose k	Auxilliary Staff I	Retro
75	3	80438 Rugut Eric	Driver Grade III	Retro
76	3	80445 Rono Paul Cheruyuit	Auxilliary Staff I	Retro
77	3	80455 Koske Emily C	Auxilliary Staff I	Retro
78	3	80481 Agnes Chepngetich	Auxilliary Staff I	Retro
79	3	80497 Okello Eunice A.	Auxilliary Staff I	Retro
80	3	80498 Mogere Lukas M	Auxilliary Staff I	Retro
			PMTCT	
1	9	80415 Rono C Hellen	Assistant Research Officer	PMTCT
			ви	
1	9	80326 Margaret Rono	Assistant Research Officer	BU
2	8	80414 Sigei Caroline C	Computer Programer II	BU
		Vector Studies-Entomol	ogy	
1	11	80280 Sichangi Kasili	Research Officer	Ento
2	8	80063 Christopher Oyaro (onge	r) Laboratory Technician I	Ento
3	8	20456 Alexander M. Makau	Lab Technitian I	Ento
4	6	80072 Juma Makasa	Lab Technologist III	Ento
4	4	80034 Samwel K. Ligonzo	senior Auxilliary Staff	Ento
5	4	80252 Maurice Otieno Agawo	senior Auxilliary Staff	Ento
6	4	80350 Daniel O Ngonga	Clerical Officer	Ento
7	4	80336 Francis Gare Ngere	Clerical Officer	Ento
8	4	80337 Nicholas O Odemba	Clerical Officer	Ento
9	3	80341 Albert Ochola Olang	Auxilliary Staff I	Ento
10 11	3 3	80352 Charles Otieno Okumu 80390 Kizito Amuhaya	Driver Grade III	Ento
11	3	60390 Kizilo Amunaya	Auxilliary Staff I	Ento
		Malaria Nairobi	GEIS SPONSORED	
1	9	80071 Charles Asiago	Senior Lab. Technician	GEIS
2	9	80254 Pamela Liyala	Assistant Research Officer	GEIS
3	9	80317 Freddrick Lunyagi Eyase		GEIS
4	9	80461 Wadegu Meshack	Assistant Research Officer	GEIS
5	8	80066 Josphat Mwangi Kabui	Laboratory Technician I	GEIS
6	8	80306 Julia Wangui Mwangi	Laboratory Technologist II	GEIS
7	7	80039 John Kamanza	Laboratory Technician II	GEIS
8	6	21423 Finley Osuna	Laboratory Technician III	GEIS
9	5	80074 Jecinta Wanjiru	senior Auxilliary Staff	GEIS

GEIS SPONSORED

P8 CONTRACT

1	10	80271 Alexander W. Onyango	Systems Manager	GEIS	
1	9	80333 Hoseah Miima Akala	Assistant Research Officer	GEIS	
2	9	80305 Shirley C.Segecha	Assistant Research Officer	GEIS	
3	7	30081 Victor Otieno Ofula	Lab. Technologist 111	GEIS	
4	7	30083 Clayton O Onyango	Lab. Technologist 111	GEIS	
7	7	80408 Jeremiah K Kambi	Clinical Officer III	GEIS	
8	6	80407 Ruth Sarah Mupa	Lab Technitian III	GEIS	
		KEMRI SECONDED	GEIS SPONSORED		
1	13	20393 Sang Rosemary Dr.	Principal Research officer	GEIS	
2	13	20277 William K Sang	Principal Research officer	GEIS '	
3	12	20405 Maurice Adoyo Adoyo	Senior Research Officer	GEIS	
4	12	21078 Dr. Jane Mbui	Senior Research Officer	GEIS	
5	11	20419 Gitonga Charles M	Principal Lab Technologist	GEIS	
6	10	21560 Konongoi Samson Dr.	Assistant Research Officer	GEIS	
7	7	20957 John M Gachoya	Lab technitian II	GEIS	
8	7	21280 Ernest Mabinda	Lab technitian II	GEIS	
9	5	21272 Dannish Odera	Junior Lab Technologist	GEIS	
10	3	20183 Dustone Beti	Driver Grade III	GEIS	
		ENTERICS			
1	9	80417 Paulomi Patel	Assistant Research Officer	GEIS	
2	9	80418 Bonventure W. Juma	Assistant Research Officer	GEIS	
3	9	80416 Njogu Elizabeth W	Assistant Research Officer	GEIS	
4	8	80069 Michael Ouko	Laboratory Technician II	GEIS	
5	7	80230 Valerie A . Oundo	Junior Lab. Technician	GEIS	
		DAGIO DOIENGE	DD KUDATA		
	10	BASIC SCIENCE	DR. KUBATA	ODOLL	
1	12 11	80434 Maathai Ronald	Senior Research Officer Research Officer	9RQU 9RQU	
3	9	80278 Rachael Anyango Achila 80464 Rosemary M Nzunza	Assistant Research Officer	9RQU	
3	3	60404 Nosemary W Nzuriza	Assistant Nesearch Onice	ango	
		Drug Study			
1	7	80468 Okeyo Immaculate A	Short hand typist	Drug Study	
2	7	80473 Kifuso Hope M	Nursing Officer III	Drug Study	
3	6	80493 Odhiambo Agustine	Senior Clerical officer	Drug Study	
4	4	80488 Gwala Michael	Driver Grade II	Drug Study	
5	4	80489 Amimo Julius O	Driver Grade II	Drug Study	
6	3	80486 Masingu Mackinus	Driver Grade III	Drug Study	
7	3	80487 Gwada Francis R	Driver Grade III	Drug Study	